

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 1
 User: hyreen.hightower

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Arkadelphia AF Clark Co		
Net Distribution Amount: \$96.10		
Clark County Tax Rule - Rate: 1.000		
Arkadelphia Municipal Airport	100.000%	\$64.07
Clark County Tax Rule - Rate: 0.500		
Arkadelphia Municipal Airport	100.000%	\$32.03
Arkansas County		
Net Distribution Amount: \$270,691.37		
Arkansas County Tax Rule - Rate: 1.000		
Arkansas County Treasurer	100.000%	\$270,691.37
Ashley County		
Net Distribution Amount: \$320,451.69		
Ashley County Tax Rule - Rate: 1.000		
Ashley County Treasurer	11,703	\$114,408.28
Crossett City Treasurer	5,507	\$53,836.31
Fountain Hill City Treasurer	175	\$1,710.80
Hamburg City Treasurer	2,857	\$27,929.97
Montrose City Treasurer	354	\$3,460.70
Parkdale City Treasurer	277	\$2,707.95
Portland City Treasurer	430	\$4,203.67
Wilmot City Treasurer	550	\$5,376.78
Ashley County Tax Rule - Rate: 0.250		
Ashley County Treasurer	100.000%	\$53,408.62
Ashley County Tax Rule - Rate: 0.250		
Ashley County Treasurer	100.000%	\$53,408.61
Batesville Regional AF Independence Co		
Net Distribution Amount: \$574.64		
Independence County Tax Rule - Rate: 1.000		
Batesville Regional Airport	100.000%	\$383.09
Independence County Tax Rule - Rate: 0.500		
Batesville Regional Airport	100.000%	\$191.55
Baxter County		
Net Distribution Amount: \$1,082,277.09		
Baxter County Tax Rule - Rate: 1.000		
Baxter County Treasurer	23,975	\$312,523.71

Run Date: 6/25/2018
Run Time: 8:05:18AM

Ledger After Tax Rules
Counties
For 6/25/2018

Page: 2
User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Big Flat City Treasurer	104		\$1,355.68
Briarcliff City Treasurer	236		\$3,076.35
Cotter City Treasurer	970		\$12,644.34
Gassville City Treasurer	2,078		\$27,087.56
Lakeview City Treasurer	741		\$9,659.23
Mountain Home City Treasurer	12,448		\$162,264.66
Norfolk City Treasurer	511		\$6,661.09
Salesville City Treasurer	450		\$5,865.93
Baxter County Tax Rule - Rate: 1.000			
Baxter County Treasurer		100.000%	\$541,138.54

Benton County

Net Distribution Amount: \$4,045,905.38

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488		\$8,920.26
Bella Vista City Treasurer	26,526		\$484,874.72
Benton County Treasurer	42,483		\$776,556.32
Bentonville City Treasurer	35,301		\$645,274.92
Bethel Heights City Treasurer	2,372		\$43,358.32
Cave Springs City Treasurer	1,931		\$35,297.18
Centerton City Treasurer	9,515		\$173,926.83
Decatur City Treasurer	1,699		\$31,056.40
Elm Springs City Treasurer	137		\$2,504.25
Garfield City Treasurer	502		\$9,176.17
Gateway City Treasurer	405		\$7,403.09
Gentry City Treasurer	3,425		\$62,606.35
Gravette City Treasurer	3,113		\$56,903.23
Highfill City Treasurer	583		\$10,656.79
Little Flock City Treasurer	2,585		\$47,251.80
Lowell City Treasurer	7,327		\$133,931.88
Pea Ridge City Treasurer	4,794		\$87,630.60
Rogers City Treasurer	55,964		\$1,022,978.55
Siloam Springs City Treasurer	15,039		\$274,901.26
Springdale City Treasurer	6,552		\$119,765.48
Springtown City Treasurer	87		\$1,590.29
Sulphur Springs City Treasurer	511		\$9,340.69

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 3
 User: hyreen.hightower

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton County Special Aviation		
		Net Distribution Amount: \$14,353.35
Benton County Special Aviation Tax Rule - Rate: 1.000		
Northwest Arkansas Regional Airport	100.000%	\$14,353.35
Billy Free Memorial AF Desha Co		
		Net Distribution Amount: \$58.24
Desha County Tax Rule - Rate: 1.000		
Billy Free Memorial Airport	100.000%	\$38.83
Desha County Tax Rule - Rate: 0.500		
Billy Free Memorial Airport	100.000%	\$19.41
Blytheville AF Mississippi Co		
		Net Distribution Amount: \$406.72
Mississippi County Tax Rule - Rate: 1.000		
Blytheville Municipal Airport	100.000%	\$162.69
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	100.000%	\$40.67
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	50.000%	\$20.34
Blytheville Municipal Airport	50.000%	\$20.33
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$81.34
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$81.35
Boone County		
		Net Distribution Amount: \$626,382.00
Boone County Tax Rule - Rate: 1.000		
Alpena City Treasurer	319	\$4,331.70
Bellefonte City Treasurer	454	\$6,164.86
Bergman City Treasurer	439	\$5,961.18
Boone County Treasurer	21,005	\$285,226.76
Diamond City Treasurer	782	\$10,618.77
Everton City Treasurer	133	\$1,806.01
Harrison City Treasurer	12,943	\$175,752.91
Lead Hill City Treasurer	271	\$3,679.91

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 4
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Omaha City Treasurer	169		\$2,294.85
South Lead Hill City Treasurer	102		\$1,385.06
Valley Springs City Treasurer	183		\$2,484.96
Zinc City Treasurer	103		\$1,398.63
Boone County Tax Rule - Rate: 0.250			
Boone County Treasurer		100.000%	\$125,276.40

Boone County AF Co Net Distribution Amount: \$0.04

Boone County Tax Rule - Rate: 1.000			
Boone County Airport		100.000%	\$0.03
Boone County Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$0.01

Bradley County Net Distribution Amount: \$180,151.50

Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$970.58
Bradley County Treasurer	4,551		\$35,621.72
Hermitage City Treasurer	830		\$6,496.60
Warren City Treasurer	6,003		\$46,986.85
Bradley County Tax Rule - Rate: 1.000			
Bradley County Treasurer		100.000%	\$90,075.75

Calhoun County Net Distribution Amount: \$121,394.84

Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$30,113.52
Hampton City Treasurer	1,324		\$11,976.66
Harrell City Treasurer	254		\$2,297.64
Thornton City Treasurer	407		\$3,681.65
Tinsman City Treasurer	54		\$488.47
Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$24,278.97
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$30,113.52
Hampton City Treasurer	1,324		\$11,976.66

Ledger After Tax Rules

Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Harrell City Treasurer	254		\$2,297.64
Thornton City Treasurer	407		\$3,681.65
Tinsman City Treasurer	54		\$488.46

Camden AF Ouachita Co Net Distribution Amount: \$117.46

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission		100.000%	\$39.15
---------------------------	--	----------	---------

Ouchita County - Rate: 1.000

Camden Airport Commission		50.000%	\$19.58
Camden Airport Commission		50.000%	\$19.57

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission		100.000%	\$39.16
---------------------------	--	----------	---------

Carlisle AF Lonoke Co Net Distribution Amount: \$51.44

Lonoke County Tax Rule - Rate: 1.000

Lonoke County Treasurer		100.000%	\$51.44
-------------------------	--	----------	---------

Carroll County Net Distribution Amount: \$157,320.84

Carroll County Tax Rule - 26-74-401 - Rate: 0.500

Beaver City Treasurer	100		\$573.20
Blue Eye City Treasurer	30		\$171.96
Carroll County Treasurer	27,316		\$156,575.68

Chicot County Net Distribution Amount: \$165,956.92

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer	4,067		\$28,599.44
Dermott City Treasurer	2,889		\$20,315.66
Eudora City Treasurer	2,269		\$15,955.77
Lake Village City Treasurer	2,575		\$18,107.59

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer		100.000%	\$82,978.46
-------------------------	--	----------	-------------

Clark County Net Distribution Amount: \$405,546.07

Clark County Tax Rule - Rate: 1.000

Clark County Treasurer		100.000%	\$270,364.05
------------------------	--	----------	--------------

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 6
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Clark County Tax Rule - Rate: 0.500

Clark County Treasurer	14,476	100.000%	\$135,182.02
------------------------	--------	----------	--------------

Clarksville AF Johnson Co Net Distribution Amount: \$48.53

Johnson County Tax Rule - Rate: 1.000

Clarksville Airport Commission		100.000%	\$48.53
--------------------------------	--	----------	---------

Clay County Net Distribution Amount: \$179,244.92

Clay County Tax Rule - 26-74-401 - Rate: 0.500

Clay County Treasurer	14,476		\$53,778.31
Datto City Treasurer	100		\$371.50
Greenway City Treasurer	209		\$776.43
Knobel City Treasurer	287		\$1,066.20
McDougal City Treasurer	186		\$690.99
Nimmons City Treasurer	69		\$256.33
Peach Orchard City Treasurer	135		\$501.52
Pollard City Treasurer	222		\$824.73
St. Francis City Treasurer	250		\$928.75
Success City Treasurer	149		\$553.55

Clay County Tax Rule - Rate: 1.000

Clay County Treasurer	5,273		\$39,178.36
Corning City Treasurer	3,377		\$25,091.09
Datto City Treasurer	100		\$743.00
Greenway City Treasurer	209		\$1,552.87
Knobel City Treasurer	287		\$2,132.41
McDougal City Treasurer	186		\$1,381.98
Nimmons City Treasurer	69		\$512.67
Peach Orchard City Treasurer	135		\$1,003.05
Piggott City Treasurer	3,849		\$28,598.05
Pollard City Treasurer	222		\$1,649.46
Rector City Treasurer	1,977		\$14,689.10
St. Francis City Treasurer	250		\$1,857.50
Success City Treasurer	149		\$1,107.07

Cleburne County Net Distribution Amount: \$465,344.16

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 7
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cleburne County Tax Rule - Rate: 1.000			
Cleburne County Treasurer	16,635		\$183,430.59
Concord City Treasurer	244		\$2,690.54
Fairfield Bay City Treasurer	183		\$2,017.90
Greers Ferry City Treasurer	891		\$9,824.87
Heber Springs City Treasurer	7,165		\$79,006.92
Higden City Treasurer	120		\$1,323.21
Quitman City Treasurer	732		\$8,071.61
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$143,182.82
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$35,795.70

Cleveland County	Net Distribution Amount: \$110,428.00
-------------------------	---------------------------------------

Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$26,974.24
Kingsland City Treasurer	447		\$1,747.97
Rison City Treasurer	1,344		\$5,255.64
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$8,494.46
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$67,955.69

Clinton AF Van Buren Co	Net Distribution Amount: \$45.62
--------------------------------	----------------------------------

Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$22.81
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$22.81

Columbia County	Net Distribution Amount: \$418,079.31
------------------------	---------------------------------------

Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$278,719.54
Columbia County Tax Rule - Rate: 0.500			

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Columbia County Treasurer		66.667%	\$92,906.56
		33.333%	\$46,453.21
Columbia County Treasurer	10,153		\$19,209.82
Emerson City Treasurer	368		\$696.27
Magnolia City Treasurer	11,577		\$21,904.07
McNeil City Treasurer	516		\$976.29
Taylor City Treasurer	566		\$1,070.89
Waldo City Treasurer	1,372		\$2,595.87

Conway County Net Distribution Amount: \$415,177.61

Conway County Tax Rule - Rate: 1.000

Conway County Treasurer	12,597		\$140,486.39
Menifee City Treasurer	302		\$3,368.02
Morrilton City Treasurer	6,767		\$75,468.08
Oppelo City Treasurer	781		\$8,710.00
Plumerville City Treasurer	826		\$9,211.86

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$59,311.09
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$59,311.09
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$59,311.08
-------------------------	--	----------	-------------

Corning AF Clay Co Net Distribution Amount: \$33.97

Clay County Tax Rule 26-74-401 - Rate: 0.500

Corning Municipal Airport		100.000%	\$11.32
---------------------------	--	----------	---------

Clay County Tax Rule - Rate: 1.000

Corning Municipal Airport		100.000%	\$22.65
---------------------------	--	----------	---------

Craighead County Net Distribution Amount: \$1,634,759.81

Craighead County Tax Rule - Rate: 1.000

Bay City Treasurer	1,801		\$30,527.90
Black Oak City Treasurer	262		\$4,441.04
Bono City Treasurer	2,131		\$36,121.58

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 9
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Brookland City Treasurer	1,969		\$33,375.59
Caraway City Treasurer	1,279		\$21,679.73
Cash City Treasurer	342		\$5,797.08
Craighead County Treasurer	17,701		\$300,041.30
Egypt City Treasurer	112		\$1,898.46
Jonesboro City Treasurer	67,263		\$1,140,143.39
Lake City Treasurer	2,082		\$35,291.00
Monette City Treasurer	1,501		\$25,442.74

Crawford County	Net Distribution Amount: \$1,021,519.38
------------------------	---

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$51,062.31
Cedarville City Treasurer	1,394		\$13,135.42
Chester City Treasurer	159		\$1,498.23
Crawford County Treasurer	28,001		\$263,848.61
Dyer City Treasurer	876		\$8,254.40
Kibler City Treasurer	961		\$9,055.34
Mountainburg City Treasurer	631		\$5,945.80
Mulberry City Treasurer	1,655		\$15,594.78
Rudy City Treasurer	61		\$574.79
Van Buren City Treasurer	22,791		\$214,755.68

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$291,862.68
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$145,931.34
---------------------------	--	----------	--------------

Crittenden County	Net Distribution Amount: \$1,547,390.41
--------------------------	---

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$281,343.71
Anthonyville City Treasurer	161		\$1,028.43
Clarkedale City Treasurer	371		\$2,369.87
Crawfordsville City Treasurer	479		\$3,059.75
Earle City Treasurer	2,414		\$15,420.12
Edmondson City Treasurer	427		\$2,727.59
	263		\$1,679.99

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Gilmore City Treasurer		90.000%	\$1,511.99
Crittenden County Treasurer		10.000%	\$168.00
Horseshoe Lake City Treasurer	292		\$1,865.23
	115		\$734.60
Jennette City Treasurer		90.000%	\$661.14
Crittenden County Treasurer		10.000%	\$73.46
Jericho City Treasurer	119		\$760.15
Marion City Treasurer	12,345		\$78,857.24
	198		\$1,264.78
Sunset City Treasurer		90.000%	\$1,138.30
Crittenden County Treasurer		10.000%	\$126.48
	615		\$3,928.49
Turrell City Treasurer		90.000%	\$3,535.64
Crittenden County Treasurer		10.000%	\$392.85
West Memphis City Treasurer	26,245		\$167,647.47
Crittenden County Treasurer		50.000%	\$281,343.71
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$422,015.57
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$562,687.42

Cross County Net Distribution Amount: \$359,358.39

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer	651		\$6,545.67
Cross County Treasurer	7,475		\$75,159.60
Hickory Ridge City Treasurer	272		\$2,734.90
Parkin City Treasurer	1,105		\$11,110.55
Wynne City Treasurer	8,367		\$84,128.48

Cross County Tax Rule - Rate: 1.000

Cross County Treasurer		100.000%	\$179,679.19
------------------------	--	----------	--------------

Dallas County Net Distribution Amount: \$132,359.40

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$66,179.70
-------------------------	--	----------	-------------

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 11
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
--	------------	------------	---------------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer	100.000%		\$66,179.70
-------------------------	----------	--	-------------

Desha County Net Distribution Amount: \$211,838.29

Desha County Tax Rule - Rate: 1.000

Arkansas City Treasurer	366		\$3,973.60
Desha County Treasurer	2,953		\$32,060.19
Dumas City Treasurer	4,706		\$51,092.20
McGehee City Treasurer	4,219		\$45,804.93
Mitchellville City Treasurer	360		\$3,908.46
Reed City Treasurer	172		\$1,867.37
Tillar City Treasurer	21		\$227.99
Watson City Treasurer	211		\$2,290.79

Desha County Tax Rule - Rate: 0.500

Desha County Treasurer	100.000%		\$70,612.76
------------------------	----------	--	-------------

Drake Field AF Washington Co Net Distribution Amount: \$1,550.18

Washington County Tax Rule - Rate: 1.000

Fayetteville Drake Field	75.000%		\$930.11
Fayetteville Drake Field	25.000%		\$310.03

Washington County Tax Rule - Rate: 0.250

Fayetteville Drake Field	100.000%		\$310.04
--------------------------	----------	--	----------

Drew County Net Distribution Amount: \$447,028.05

Drew County Tax Rule - Rate: 1.000

Drew County Treasurer	8,121		\$87,172.36
Jerome City Treasurer	39		\$418.63
Monticello City Treasurer	9,467		\$101,620.58
Tillar City Treasurer	204		\$2,189.77
Wilmar City Treasurer	511		\$5,485.17
Winchester City Treasurer	167		\$1,792.62

Drew County Tax Rule - Rate: 1.000

Drew County Treasurer	100.000%		\$198,679.13
-----------------------	----------	--	--------------

Drew County Tax Rule - Rate: 0.250

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 12
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Drew County Treasurer		100.000%	\$49,669.79
El Dorado Goodwin AF Union Co			Net Distribution Amount: \$1,973.40
Union County Tax Rule - Rate: 1.000			
El Dorado Goodwin Field		100.000%	\$986.70
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$10.85
El Dorado City Treasurer		52.000%	\$513.08
Felsenthal City Treasurer		0.200%	\$1.97
Huttig City Treasurer		1.700%	\$16.77
Junction City Treasurer		1.400%	\$13.81
Norphlet City Treasurer		1.500%	\$14.80
Smackover City Treasurer		4.800%	\$47.36
Strong City Treasurer		1.300%	\$12.83
El Dorado Goodwin Field		36.000%	\$355.23
Faulkner County			Net Distribution Amount: \$755,369.19
Faulkner County Tax - 26-74-401 - Rate: 0.500			
Enola City Treasurer	338		\$2,254.69
Faulkner County Treasurer	111,002		\$740,460.19
Holland City Treasurer	557		\$3,715.58
Mount Vernon City Treasurer	145		\$967.25
Twin Groves City Treasurer	335		\$2,234.68
Wooster City Treasurer	860		\$5,736.80
Forrest City AF St. Francis Co			Net Distribution Amount: \$312.56
St. Francis County Tax Rule - Rate: 1.000			
Forrest City Municipal Airport		100.000%	\$156.28
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer			\$0.00
Colt City Treasurer			\$0.00
Forrest City Treasurer			\$0.00
Hughes City Treasurer			\$0.00
Madison City Treasurer			\$0.00
Palestine City Treasurer			\$0.00

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 13
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Forrest City Municipal Airport		100.000%	\$156.28
Wheatley City Treasurer			\$0.00
Widener City Treasurer			\$0.00

Fort Smith AF Sebastian Co Net Distribution Amount: \$1,578.37

Sebastian County Tax Rule - Rate: 1.000

Fort Smith Regional Airport	100.000%	\$1,262.70
-----------------------------	----------	------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport	100.000%	\$315.67
-----------------------------	----------	----------

Franklin County Net Distribution Amount: \$297,825.72

Franklin County Tax Rule - 26-74-401 - Rate: 0.500

Denning City Treasurer	314	\$1,289.89
Franklin County Treasurer	17,811	\$73,166.54

Franklin County Tax Rule - Rate: 1.000

Altus City Treasurer	758	\$6,227.64
Branch City Treasurer	367	\$3,015.23
Charleston City Treasurer	2,522	\$20,720.45
Denning City Treasurer	314	\$2,579.79
Franklin County Treasurer	10,442	\$85,790.24
Ozark City Treasurer	3,684	\$30,267.31
Wiederkehr Village City Treasurer	38	\$312.20

Franklin County Tax Rule - Rate: 0.130

Altus City Treasurer	758	\$778.45
Branch City Treasurer	367	\$376.90
Charleston City Treasurer	2,522	\$2,590.06
Denning City Treasurer	314	\$322.47
Franklin County Treasurer	10,442	\$10,723.78
Ozark City Treasurer	3,684	\$3,783.41
Wiederkehr Village City Treasurer	38	\$39.04

Franklin County Tax Rule - Rate: 0.380

Franklin County Treasurer	100.000%	\$55,842.32
---------------------------	----------	-------------

Fulton County Net Distribution Amount: \$111,826.45

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$27,956.61
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$27,956.61
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$46,128.41
Ash Flat City Treasurer	102		\$384.25
Cherokee Village City Treasurer	793		\$2,987.33
Fulton County Treasurer	8,342		\$31,425.33
Hardy City Treasurer	42		\$158.22
Horseshoe Bend City Treasurer	17		\$64.04
Mammoth Spring City Treasurer	977		\$3,680.48
Salem City Treasurer	1,635		\$6,159.24
Viola City Treasurer	337		\$1,269.52
Fulton County Treasurer		17.500%	\$9,784.82
Garland County		Net Distribution Amount: \$2,246,047.44	
Garland County Tax Rule - 26-74-401 - Rate: 0.500			
Fountain Lake City Treasurer	503		\$3,921.80
Garland County Treasurer	94,657		\$738,024.22
Lonsdale City Treasurer	94		\$732.90
Mountain Pine City Treasurer	770		\$6,003.56
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer	503		\$2,941.35
Garland County Treasurer	59,464		\$347,722.87
Hot Springs City Treasurer	35,193		\$205,795.29
Lonsdale City Treasurer	94		\$549.68
Mountain Pine City Treasurer	770		\$4,502.67
Garland County Tax Rule - Rate: 0.630			
Garland County Treasurer		100.000%	\$935,853.10
Grant County		Net Distribution Amount: \$196,515.19	
Grant County Tax Rule - Rate: 1.000			
Grant County Treasurer		100.000%	\$157,212.15

Ledger After Tax Rules

Counties
 For 6/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Grant County Tax Rule - Rate: 0.250

Grant County Treasurer	100.000%	\$39,303.04
------------------------	----------	-------------

Greene County Net Distribution Amount: \$834,676.16

Greene County Tax Rule - Rate: 1.000

Delaplaine City Treasurer	116	\$1,314.50
Greene County Treasurer	13,403	\$151,880.86
Lafe City Treasurer	458	\$5,189.99
Marmaduke City Treasurer	1,111	\$12,589.69
Oak Grove Heights City Treasurer	889	\$10,074.02
Paragould City Treasurer	26,113	\$295,908.75

Greene County Tax Rule - Rate: 0.380

Greene County Treasurer	100.000%	\$178,859.18
-------------------------	----------	--------------

Greene County Tax Rule - Rate: 0.380

Greene County Treasurer	100.000%	\$178,859.17
-------------------------	----------	--------------

Hempstead County Net Distribution Amount: \$482,911.18

Hempstead County Tax Rule - Rate: 1.000

Blevins City Treasurer	315	\$3,364.08
Emmet City Treasurer	43	\$459.22
Fulton City Treasurer	201	\$2,146.60
Hempstead County Treasurer	11,127	\$118,832.16
Hope City Treasurer	10,095	\$107,810.79
McCaskill City Treasurer	96	\$1,025.24
McNab City Treasurer	68	\$726.21
Oakhaven City Treasurer	63	\$672.82
Ozan City Treasurer	85	\$907.77
Patmos City Treasurer	64	\$683.50
Perrytown City Treasurer	272	\$2,904.86
Washington City Treasurer	180	\$1,922.34

Hempstead County Tax Rule - Rate: 0.500

Hempstead County Treasurer	100.000%	\$120,727.80
----------------------------	----------	--------------

Hempstead County Tax Rule - Rate: 0.250

Hempstead County Treasurer	100.000%	\$60,363.90
----------------------------	----------	-------------

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 16
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Hempstead County Tax Rule - Rate: 0.250

Hempstead County Treasurer	100.000%	\$60,363.89
----------------------------	----------	-------------

Hot Spring County Net Distribution Amount: \$388,820.33

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer	100.000%	\$129,606.78
-----------------------------	----------	--------------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301	\$2,369.87
Friendship City Treasurer	176	\$1,385.71
Hot Spring County Treasurer	20,743	\$163,316.43
Malvern City Treasurer	10,318	\$81,236.99
Midway City Treasurer	389	\$3,062.72
Perla City Treasurer	241	\$1,897.47
Rockport City Treasurer	755	\$5,944.36

Hot Springs AF Garland Co Net Distribution Amount: \$2,561.64

Garland County Tax Rule - Rate: 0.500

Hot Springs Memorial Airport	100.000%	\$853.88
------------------------------	----------	----------

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer		\$0.00
Hot Springs Memorial Airport	100.000%	\$640.41
Hot Springs City Treasurer		\$0.00
Lonsdale City Treasurer		\$0.00
Mountain Pine City Treasurer		\$0.00

Garland County Tax Rule - Rate: 0.630

Hot Springs Memorial Airport	100.000%	\$1,067.35
------------------------------	----------	------------

Howard County Net Distribution Amount: \$470,141.44

Howard County Tax Rule - Rate: 1.000

Dierks City Treasurer	1,133	\$14,047.30
Howard County Treasurer	6,581	\$81,593.38
Mineral Springs City Treasurer	1,208	\$14,977.18
Nashville City Treasurer	4,627	\$57,367.06
Tollette City Treasurer	240	\$2,975.60

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules
 Counties
 For 6/25/2018

Page: 17
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Howard County Tax Rule - Rate: 0.250

Howard County Treasurer		100.000%	\$42,740.13
-------------------------	--	----------	-------------

Howard County Tax Rule - Rate: 0.250

Dierks City Treasurer	1,133		\$3,511.83
Howard County Treasurer	6,581		\$20,398.35
Mineral Springs City Treasurer	1,208		\$3,744.29
Nashville City Treasurer	4,627		\$14,341.76
Tollette City Treasurer	240		\$743.90

Howard County Tax Rule - Rate: 0.250

Howard County Treasurer		100.000%	\$42,740.13
-------------------------	--	----------	-------------

Howard County Tax Rule - Rate: 1.000

Howard County Treasurer		100.000%	\$170,960.53
-------------------------	--	----------	--------------

Huntsville AF Madison Co Net Distribution Amount: \$68.92

Madison County Tax Rule - Rate: 1.000

Huntsville Municipal Airport		100.000%	\$34.46
------------------------------	--	----------	---------

Madison County Tax Rule - Rate: 1.000

Huntsville Municipal Airport		100.000%	\$34.46
------------------------------	--	----------	---------

Independence County Net Distribution Amount: \$707,969.08

Independence County Tax Rule - Rate: 1.000

Batesville City Treasurer	10,248		\$131,984.74
Cave City Treasurer	162		\$2,086.41
Cushman City Treasurer	452		\$5,821.34
Independence County Treasurer	19,304		\$248,617.63
Magness City Treasurer	202		\$2,601.57
Moorefield City Treasurer	137		\$1,764.43
Newark City Treasurer	1,176		\$15,145.79
Oil Trough City Treasurer	260		\$3,348.56
Pleasant Plains City Treasurer	349		\$4,494.80
Southside City Treasurer	3,901		\$50,241.26
Sulphur Rock City Treasurer	456		\$5,872.86

Independence County Tax Rule - Rate: 0.500

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 18
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Independence County Treasurer		100.000%	\$235,989.69
Izard County			Net Distribution Amount: \$47,444.67
Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$47,444.67
Jackson County			Net Distribution Amount: \$407,249.83
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$985.61
Beedeville City Treasurer	107		\$1,076.12
Campbell Station City Treasurer	255		\$2,564.59
Diaz City Treasurer	1,318		\$13,255.43
Grubbs City Treasurer	386		\$3,882.09
Jackson County Treasurer	4,827		\$48,546.24
Jacksonport City Treasurer	212		\$2,132.13
Newport City Treasurer	7,879		\$79,240.89
Swifton City Treasurer	798		\$8,025.67
Tuckerman City Treasurer	1,862		\$18,726.56
Tupelo City Treasurer	180		\$1,810.30
Weldon City Treasurer	75		\$754.29
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$90,499.96
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$67,874.97
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$67,874.98
Jefferson County			Net Distribution Amount: \$1,342,937.12
Jefferson County Tax Rule - Rate: 1.000			
Alzheimer City Treasurer	984		\$10,501.71
Humphrey City Treasurer	308		\$3,287.12
Jefferson County Treasurer	19,898		\$212,360.84
Pine Bluff City Treasurer	49,083		\$523,836.92
Redfield City Treasurer	1,297		\$13,842.20

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 19
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sherrill City Treasurer	84		\$896.49
Wabbaseka City Treasurer	255		\$2,721.48
White Hall City Treasurer	5,526		\$58,976.08
Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$206,605.71
Jefferson County Tax Rule - Rate: 0.380			
Jefferson County Treasurer		100.000%	\$309,908.57

Johnson County Net Distribution Amount: \$234,625.62

Johnson County Tax Rule - Rate: 1.000

Clarksville City Treasurer	9,178		\$84,314.56
Coal Hill City Treasurer	1,012		\$9,296.83
Hartman City Treasurer	519		\$4,767.84
Johnson County Treasurer	12,495		\$114,786.50
Knoxville City Treasurer	731		\$6,715.40
Lamar City Treasurer	1,605		\$14,744.49

Jonesboro AF Craighead Co Net Distribution Amount: \$1,860.80

Craighead County Tax Rule - Rate: 1.000

Jonesboro Municipal Airport		100.000%	\$1,860.80
-----------------------------	--	----------	------------

Kirk Field AF Greene Co Net Distribution Amount: \$185.40

Greene County Tax Rule - Rate: 1.000

Kirk Field Airport		100.000%	\$105.94
--------------------	--	----------	----------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$39.73
--------------------	--	----------	---------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$39.73
--------------------	--	----------	---------

Lafayette County Net Distribution Amount: \$96,104.12

Lafayette County Tax Rule - Rate: 1.000

Bradley City Treasurer	628		\$3,508.66
Buckner City Treasurer	275		\$1,536.44
Lafayette County Treasurer	3,769		\$21,057.56

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 20
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Lewisville City Treasurer	1,280		\$7,151.41
Stamps City Treasurer	1,693		\$9,458.87
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$53,391.18

Lake Village AF Chicot Co Net Distribution Amount: \$0.10

Chicot County Tax Rule - Rate: 1.000			
Lake Village Municipal Airport		100.000%	\$0.05
Chicot County Tax Rule - Rate: 1.000			
Lake Village Municipal Airport		100.000%	\$0.05

Lawrence County Net Distribution Amount: \$366,701.28

Lawrence County Tax Rule - Rate: 1.000			
		50.000%	\$73,340.26
Alicia City Treasurer	124		\$791.56
Black Rock City Treasurer	662		\$4,225.89
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$17,746.19
Imboden City Treasurer	677		\$4,321.64
Lynn City Treasurer	288		\$1,838.45
Minturn City Treasurer	109		\$695.80
Portia City Treasurer	437		\$2,789.60
Powhatan City Treasurer	72		\$459.61
Ravenden City Treasurer	470		\$3,000.25
Sedgwick City Treasurer	152		\$970.30
Smithville City Treasurer	78		\$497.91
Strawberry City Treasurer	302		\$1,927.82
Walnut Ridge City Treasurer	5,338		\$34,075.24
Lawrence County Treasurer		50.000%	\$73,340.25
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$73,340.26
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$73,340.26
Lawrence County Tax Rule - Rate: 0.130			

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 21
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Lawrence County Treasurer		100.000%	\$18,335.06
Lawrence County Tax Rule - Rate: 0.380			
Lawrence County Treasurer		100.000%	\$55,005.19

Lee County Net Distribution Amount: \$59,688.81

Lee County Tax Rule - Rate: 1.000

Aubrey City Treasurer	170	\$973.44
Haynes City Treasurer	150	\$858.91
LaGrange City Treasurer	89	\$509.62
Lee County Treasurer	5,486	\$31,413.35
Marianna City Treasurer	4,115	\$23,562.88
Moro City Treasurer	216	\$1,236.84
Rondo City Treasurer	198	\$1,133.77

Lincoln County Net Distribution Amount: \$71,672.82

Lincoln County Tax Rule - Rate: 1.000

Gould City Treasurer	837	\$4,244.39
Grady City Treasurer	449	\$2,276.86
Lincoln County Treasurer	10,574	\$53,620.23
Star City Treasurer	2,274	\$11,531.34

Little River County Net Distribution Amount: \$272,089.07

Little River County Tax Rule - Rate: 1.000

Ashdown City Treasurer	4,723	\$43,363.85
Foreman City Treasurer	1,011	\$9,282.42
Little River County Treasurer	6,691	\$61,432.88
Ogden City Treasurer	180	\$1,652.66
Wilton City Treasurer	374	\$3,433.85
Winthrop City Treasurer	192	\$1,762.82

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer	100.000%	\$60,464.24
-------------------------------	----------	-------------

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer	100.000%	\$60,464.24
-------------------------------	----------	-------------

Little River County Tax Rule - Rate: 0.250

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 22
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Little River County Treasurer		100.000%	\$30,232.11

Little Rock National AF Pulaski Co Net Distribution Amount: \$15,555.31

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236		\$9.59
Cammack Village City Treasurer	768		\$31.21
Jacksonville City Treasurer	28,364		\$1,152.74
Little Rock City Treasurer	193,524		\$7,865.03
Maumelle City Treasurer	17,163		\$697.52
North Little Rock City Treasurer	62,304		\$2,532.10
Little Rock National Airport	48,752		\$1,981.34
Sherwood City Treasurer	29,523		\$1,199.85
Wrightsville City Treasurer	2,114		\$85.93

Logan County Net Distribution Amount: \$364,498.72

Logan County Tax Rule - Rate: 1.000

Blue Mountain City Treasurer	124		\$1,011.00
Booneville City Treasurer	3,990		\$32,531.43
Caulksville City Treasurer	213		\$1,736.64
Logan County Treasurer	12,585		\$102,608.52
Magazine City Treasurer	847		\$6,905.79
Morrison Bluff City Treasurer	64		\$521.81
Paris City Treasurer	3,532		\$28,797.24
Ratcliff City Treasurer	202		\$1,646.95
Scranton City Treasurer	224		\$1,826.33
Subiaco City Treasurer	572		\$4,663.65

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$91,124.68
------------------------	--	----------	-------------

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$91,124.68
------------------------	--	----------	-------------

Lonoke County Net Distribution Amount: \$672,544.86

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115		\$1,131.47
Austin City Treasurer	2,038		\$20,051.59

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 23
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cabot City Treasurer	23,776		\$233,928.65
Carlisle City Treasurer	2,214		\$21,783.23
Coy City Treasurer	96		\$944.53
England City Treasurer	2,825		\$27,794.77
Humnoke City Treasurer	284		\$2,794.24
Keo City Treasurer	256		\$2,518.75
Lonoke City Treasurer	4,245		\$41,765.94
Lonoke County Treasurer	28,440		\$279,817.07
Ward City Treasurer	4,067		\$40,014.62

Madison County	Net Distribution Amount: \$236,575.81
-----------------------	---------------------------------------

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61	\$459.09
Huntsville City Treasurer	2,346	\$17,656.26
Madison County Treasurer	13,197	\$99,322.11
St. Paul City Treasurer	113	\$850.45

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer	100.000%	\$118,287.90
--------------------------	----------	--------------

Magnolia AF Columbia Co	Net Distribution Amount: \$136.86
--------------------------------	-----------------------------------

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport	100.000%	\$91.24
----------------------------	----------	---------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport	66.667%	\$30.41
Magnolia Municipal Airport	33.333%	\$15.21

Malvern AF Hot Spring Co	Net Distribution Amount: \$49.50
---------------------------------	----------------------------------

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer	100.000%	\$16.50
-----------------------------	----------	---------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301	\$0.30
Friendship City Treasurer	176	\$0.18
Hot Spring County Treasurer	20,743	\$20.79
Malvern City Treasurer	10,318	\$10.34

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 24
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Midway City Treasurer	389		\$0.39
Perla City Treasurer	241		\$0.24
Rockport City Treasurer	755		\$0.76

Marianna/Lee County AF Lee Co Net Distribution Amount: \$200.94

Lee County Tax Rule - Rate: 0.750

Aubrey City Treasurer	170		\$2.46
Haynes City Treasurer	150		\$2.17
LaGrange City Treasurer	89		\$1.29
Lee County Treasurer	5,486		\$79.32
Marianna City Treasurer	4,115		\$59.49
Moro City Treasurer	216		\$3.12
Rondo City Treasurer	198		\$2.86

Lee County Tax Rule - Rate: 0.250

Marianna - Lee County Airport		100.000%	\$50.23
-------------------------------	--	----------	---------

Marion County Net Distribution Amount: \$218,324.14

Marion County Tax Rule - Rate: 1.000

Bull Shoals City Treasurer	1,950		\$14,608.51
Flippin City Treasurer	1,355		\$10,151.04
Marion County Treasurer	11,319		\$84,796.76
Pyatt City Treasurer	221		\$1,655.63
Summit City Treasurer	604		\$4,524.89
Yellville City Treasurer	1,204		\$9,019.82

Marion County Tax Rule - Rate: 0.250

Marion County Treasurer		100.000%	\$31,189.16
-------------------------	--	----------	-------------

Marion County Tax Rule - Rate: 0.500

Marion County Treasurer		100.000%	\$62,378.33
-------------------------	--	----------	-------------

Melbourne AF IZard Co Net Distribution Amount: \$44.65

IZard County Tax Rule - Rate: 0.500

Melbourne Airport Commission		100.000%	\$44.65
------------------------------	--	----------	---------

Mena Intermountain AF Polk Co Net Distribution Amount: \$1,157.78

Polk County Tax Rule - Rate: 1.000

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 25
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Mena Intermountain Municipal Airport		100.000%	\$578.89
Polk County Tax Rule - Rate: 1.000			
Mena Intermountain Municipal Airport		100.000%	\$578.89

Miller County Net Distribution Amount: \$502,443.64

Miller County Tax Rule - Rate: 1.000			
Fouke City Treasurer		2.000%	\$8,039.10
Garland City Treasurer		2.000%	\$8,039.10
Miller County Treasurer		51.000%	\$204,997.00
Texarkana City Treasurer		45.000%	\$180,879.71
Miller County Tax Rule - Rate: 0.250			
Miller County Treasurer		100.000%	\$100,488.73

Mississippi County Net Distribution Amount: \$1,252,692.62

Mississippi County Tax Rule - Rate: 1.000			
Bassett City Treasurer	173		\$1,865.02
Birdsong City Treasurer	41		\$442.00
Blytheville City Treasurer	15,620		\$168,391.21
Burdette City Treasurer	191		\$2,059.07
Dell City Treasurer	223		\$2,404.05
Dyess City Treasurer	410		\$4,420.00
Etowah City Treasurer	351		\$3,783.95
Gosnell City Treasurer	3,548		\$38,249.17
Joiner City Treasurer	576		\$6,209.56
Keiser City Treasurer	759		\$8,182.39
Leachville City Treasurer	1,993		\$21,485.51
Luxora City Treasurer	1,178		\$12,699.41
Manila City Treasurer	3,342		\$36,028.39
Marie City Treasurer	84		\$905.56
Mississippi County Treasurer	9,294		\$100,193.85
Osceola City Treasurer	7,757		\$83,624.24
Victoria City Treasurer	37		\$398.88
Wilson City Treasurer	903		\$9,734.79

Mississippi County Tax Rule - Rate: 0.250

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 26
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Mississippi County Treasurer		100.000%	\$125,269.26
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		50.000%	\$62,634.63
Mississippi County Treasurer		50.000%	\$62,634.63
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$250,538.52
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$250,538.53

Montgomery County Net Distribution Amount: \$54,939.60

Montgomery County Tax Rule - Rate: 1.000			
Black Springs City Treasurer	99		\$573.31
Montgomery County Treasurer	7,660		\$44,359.37
Glenwood City Treasurer	42		\$243.22
Mount Ida City Treasurer	1,076		\$6,231.16
Norman City Treasurer	378		\$2,189.01
Oden City Treasurer	232		\$1,343.53

Morrilton AF Conway Co Net Distribution Amount: \$64.06

Conway County Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$36.61
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$9.15
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$9.15
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$9.15

Nevada County Net Distribution Amount: \$138,185.84

Nevada County Tax Rule - Rate: 1.000			
Bluff City Treasurer	124		\$952.26
Bodcaw City Treasurer	138		\$1,059.78
Cale City Treasurer	79		\$606.68

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 27
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Emmet City Treasurer	475		\$3,647.79
Nevada County Treasurer	4,472		\$34,342.95
Prescott City Treasurer	3,296		\$25,311.80
Rosston City Treasurer	261		\$2,004.36
Willisville City Treasurer	152		\$1,167.30
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$17,273.23
Nevada County Tax Rule - Rate: 0.750			
Nevada County Treasurer		100.000%	\$51,819.69

Newport AF Jackson Co Net Distribution Amount: \$30.09

Jackson County Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$13.37
Jackson County Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$6.69
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$5.02
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$5.01

Newton County Net Distribution Amount: \$63,905.17

Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$2,383.34
Newton County Treasurer	7,480		\$38,256.16
Western Grove City Treasurer	384		\$1,963.95
Newton County Tax Rule - Rate: 0.500			
Newton County Treasurer		100.000%	\$21,301.72

North Little Rock AF Pulaski Co Net Distribution Amount: \$867.79

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.54
Cammack Village City Treasurer	768		\$1.74
Jacksonville City Treasurer	28,364		\$64.31

Ledger After Tax Rules

Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Little Rock City Treasurer	193,524		\$438.77
Maumelle City Treasurer	17,163		\$38.91
North Little Rock City Treasurer	62,304		\$141.26
Little Rock National Airport	48,752		\$110.53
Sherwood City Treasurer	29,523		\$66.94
Wrightsville City Treasurer	2,114		\$4.79

Ouachita County Net Distribution Amount: \$695,932.56

Ouachita County Tax Rule - Rate: 1.000

Bearden City Treasurer	966		\$8,578.93
Camden City Treasurer	12,183		\$108,195.79
Chidester City Treasurer	289		\$2,566.57
East Camden City Treasurer	931		\$8,268.10
Louann City Treasurer	164		\$1,456.46
Ouachita County Treasurer	10,697		\$94,998.80
Stephens City Treasurer	891		\$7,912.87

Ouachita County Tax Rule - Rate: 1.000

Ouachita County Treasurer		100.000%	\$231,977.52
---------------------------	--	----------	--------------

Ouachita County Tax Rule - Rate: 1.000

Ouachita County Treasurer		50.000%	\$115,988.76
Ouachita County Treasurer		50.000%	\$115,988.76

Ozark Regional AF Baxter Co Net Distribution Amount: \$214.52

Baxter County Tax Rule - Rate: 1.000

Baxter County Airport		100.000%	\$107.26
-----------------------	--	----------	----------

Baxter County Tax Rule - Rate: 1.000

Baxter County Airport		100.000%	\$107.26
-----------------------	--	----------	----------

Ozark-Franklin AF Franklin Co Net Distribution Amount: \$33.97

Franklin County Tax Rule - Rate: 0.500

Ozark/Franklin County Airport		100.000%	\$8.49
-------------------------------	--	----------	--------

Franklin County Tax Rule - Rate: 1.000

Altus City Treasurer			\$0.00
Branch City Treasurer			\$0.00

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 29
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Charleston City Treasurer			\$0.00
Denning City Treasurer			\$0.00
Ozark/Franklin County Airport		100.000%	\$16.99
Ozark City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.130			
Ozark/Franklin County Airport	10,442	100.000%	\$2.12
Denning City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Altus City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Ozark City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.380			
Ozark/Franklin County Airport		100.000%	\$6.37

Perry County	Net Distribution Amount: \$124,853.61
---------------------	---------------------------------------

Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$999.31
Bigelow City Treasurer	315		\$1,506.13
Casa City Treasurer	171		\$817.61
Fourche City Treasurer	62		\$296.45
Houston City Treasurer	173		\$827.18
Perry City Treasurer	270		\$1,290.97
Perry County Treasurer	7,785		\$37,222.99
Perryville City Treasurer	1,460		\$6,980.80
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$49,941.44
Perry County Tax Rule - Rate: 0.500			
Perry County Treasurer		100.000%	\$24,970.73

Phillips County	Net Distribution Amount: \$322,288.02
------------------------	---------------------------------------

Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$4,710.56

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 30
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Helena-West Helena City Treasurer	12,282		\$90,967.08
Lake View City Treasurer	443		\$3,281.10
Lexa City Treasurer	286		\$2,118.27
Marvell City Treasurer	1,186		\$8,784.15
Phillips County Treasurer	6,924		\$51,282.85

Phillips County Tax Rule - Rate: 1.000

		95.000%	\$153,086.81
Elaine City Treasurer	636		\$4,475.03
Helena-West Helena City Treasurer	12,282		\$86,418.73
Lake View City Treasurer	443		\$3,117.04
Lexa City Treasurer	286		\$2,012.36
Marvell City Treasurer	1,186		\$8,344.94
Phillips County Treasurer	6,924		\$48,718.71
		5.000%	\$8,057.20
Elaine City Treasurer	636		\$2,008.77
Lake View City Treasurer	443		\$1,399.19
Lexa City Treasurer	286		\$903.32
Marvell City Treasurer	1,186		\$3,745.92

Pike County Net Distribution Amount: \$187,858.70

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117		\$973.32
Daisy City Treasurer	115		\$956.68
Delight City Treasurer	279		\$2,320.99
Glenwood City Treasurer	2,186		\$18,185.24
Murfreesboro City Treasurer	1,641		\$13,651.41
Pike County Treasurer	6,953		\$57,841.71

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer		100.000%	\$93,929.35
-----------------------	--	----------	-------------

Pocahontas AF Randolph Co Net Distribution Amount: \$142.69

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport		100.000%	\$114.15
------------------------------	--	----------	----------

Randolph County Tax Rule - Rate: 0.250

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 31
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Pocahontas Municipal Airport		100.000%	\$28.54

Poinsett County Net Distribution Amount: \$247,444.69

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223		\$1,795.72
Harrisburg City Treasurer	2,302		\$18,536.96
Lepanto City Treasurer	1,893		\$15,243.47
Marked Tree City Treasurer	2,566		\$20,662.83
Poinsett County Treasurer	8,764		\$70,572.52
Trumann City Treasurer	7,296		\$58,751.38
Tyronza City Treasurer	762		\$6,136.04
Waldenburg City Treasurer	61		\$491.21
Weiner City Treasurer	716		\$5,765.62

Poinsett County Tax Rule - Rate: 0.250

Poinsett County Treasurer		100.000%	\$49,488.94
---------------------------	--	----------	-------------

Polk County Net Distribution Amount: \$397,649.63

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$3,675.88
Grannis City Treasurer	554		\$5,330.99
Hatfield City Treasurer	413		\$3,974.19
Mena City Treasurer	5,737		\$55,205.59
Polk County Treasurer	12,735		\$122,545.45
Vandervoort City Treasurer	87		\$837.18
Wickes City Treasurer	754		\$7,255.54

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$3,675.88
Grannis City Treasurer	554		\$5,330.99
Hatfield City Treasurer	413		\$3,974.19
Mena City Treasurer	5,737		\$55,205.59
Polk County Treasurer	12,735		\$122,545.44
Vandervoort City Treasurer	87		\$837.18
Wickes City Treasurer	754		\$7,255.54

Pope County Net Distribution Amount: \$885,531.52

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Pope County Tax Rule - Rate: 1.000			
Atkins City Treasurer	3,016		\$43,248.42
Dover City Treasurer	1,378		\$19,760.05
Hector City Treasurer	450		\$6,452.85
London City Treasurer	1,039		\$14,898.91
Pope County Treasurer	25,113		\$360,111.95
Pottsville City Treasurer	2,838		\$40,695.96
Russellville City Treasurer	27,920		\$400,363.38

Prairie County Net Distribution Amount: \$88,105.95

Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$2,446.55
Des Arc City Treasurer	1,717		\$11,572.23
DeValls Bluff City Treasurer	619		\$4,171.93
Hazen City Treasurer	1,468		\$9,894.02
Prairie County Treasurer	4,378		\$29,506.82
Ulm City Treasurer	170		\$1,145.75
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$7,342.16
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$22,026.49

Pulaski County Net Distribution Amount: \$6,688,207.17

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$4,123.91
Cammack Village City Treasurer	768		\$13,420.17
Jacksonville City Treasurer	28,364		\$495,637.62
Little Rock City Treasurer	193,524		\$3,381,673.07
Maumelle City Treasurer	17,163		\$299,909.34
North Little Rock City Treasurer	62,304		\$1,088,711.27
Pulaski County Treasurer	48,752		\$851,901.19
Sherwood City Treasurer	29,523		\$515,890.19
Wrightsville City Treasurer	2,114		\$36,940.41

Randolph County Net Distribution Amount: \$226,745.01

Ledger After Tax Rules

Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Randolph County Tax Rule - Rate: 1.000

Biggers City Treasurer	347		\$3,502.94
Maynard City Treasurer	426		\$4,300.45
O'Kean City Treasurer	194		\$1,958.42
Pocahontas City Treasurer	6,608		\$66,707.38
Randolph County Treasurer	9,820		\$99,132.33
Ravenden Springs City Treasurer	118		\$1,191.20
Reyno City Treasurer	456		\$4,603.29

Randolph County Tax Rule - Rate: 0.250

Randolph County Treasurer		100.000%	\$45,349.00
---------------------------	--	----------	-------------

Rogers AF Benton Co Net Distribution Amount: \$7,575.55

Benton County Tax Rule - Rate: 1.000

Rogers Municipal Airport		100.000%	\$7,575.55
--------------------------	--	----------	------------

Russellville AF Pope Co Net Distribution Amount: \$312.89

Pope County Tax Rule - Rate: 1.000

Russellville Municipal Airport		100.000%	\$312.89
--------------------------------	--	----------	----------

Scott County Net Distribution Amount: \$176,332.58

Scott County Tax Rule - Rate: 1.000

Mansfield City Treasurer		10.000%	\$6,717.43
Scott County Treasurer		50.000%	\$33,587.16
Waldron City Treasurer		40.000%	\$26,869.73

Scott County Tax Rule - Rate: 0.630

Scott County Treasurer		100.000%	\$41,983.95
------------------------	--	----------	-------------

Scott County Tax Rule - Rate: 1.000

Scott County Treasurer		100.000%	\$67,174.31
------------------------	--	----------	-------------

Searcy City AF White Co Net Distribution Amount: \$810.49

White County Tax Rule - Rate: 0.500

Searcy Municipal Airport		100.000%	\$231.57
--------------------------	--	----------	----------

White County Tax Rule - Rate: 1.000

Searcy Municipal Airport		100.000%	\$463.14
--------------------------	--	----------	----------

Ledger After Tax Rules

Counties
 For 6/25/2018

	Population	Percentage	Distribution Amount
--	------------	------------	---------------------

White County Tax Rule - Rate: 0.250

Searcy Municipal Airport	100.000%		\$115.78
--------------------------	----------	--	----------

Searcy County Net Distribution Amount: \$81,328.67

Searcy County Tax Rule - Rate: 1.000

Big Flat City Treasurer	1		\$6.62
Gilbert City Treasurer	28		\$185.25
Leslie City Treasurer	441		\$2,917.71
Marshall City Treasurer	1,355		\$8,964.84
Pindall City Treasurer	112		\$741.01
Searcy County Treasurer	6,126		\$40,530.36
St. Joe City Treasurer	132		\$873.32

Searcy County Tax Rule - Rate: 0.500

Searcy County Treasurer	100.000%		\$27,109.56
-------------------------	----------	--	-------------

Sebastian County Net Distribution Amount: \$2,467,137.81

Sebastian County Tax Rule - Rate: 1.000

Barling City Treasurer	4,649		\$72,971.90
Bonanza City Treasurer	575		\$9,025.35
Central City Treasurer	502		\$7,879.52
Fort Smith City Treasurer	86,209		\$1,353,158.69
Greenwood City Treasurer	8,952		\$140,512.90
Hackett City Treasurer	812		\$12,745.36
Hartford City Treasurer	642		\$10,077.00
Huntington City Treasurer	635		\$9,967.12
Lavaca City Treasurer	2,289		\$35,928.73
Mansfield City Treasurer	723		\$11,348.39
Midland City Treasurer	325		\$5,101.28
Sebastian County Treasurer	19,431		\$304,994.01

Sebastian County Tax Rule - Rate: 0.250

Sebastian County Treasurer	100.000%		\$493,427.56
----------------------------	----------	--	--------------

Sevier County Net Distribution Amount: \$355,689.16

Sevier County Tax Rule - Rate: 1.000

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 35
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Ben Lomond City Treasurer	145		\$1,273.05
DeQueen City Treasurer	6,594		\$57,893.24
Gillham City Treasurer	160		\$1,404.75
Horatio City Treasurer	1,044		\$9,165.99
Lockesburg City Treasurer	739		\$6,488.19
Sevier County Treasurer	8,376		\$73,538.64
Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$74,881.93
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$37,440.96
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$37,440.96
Sevier County Tax Rule - Rate: 0.380			
Sevier County Treasurer		100.000%	\$56,161.45
Sevier County AF Co		Net Distribution Amount: \$160.16	
Sevier County Tax Rule - Rate: 1.000			
Sevier County Airport Commission		100.000%	\$67.44
Sevier County Tax Rule - Rate: 0.500			
Sevier County Airport Commission		100.000%	\$33.72
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$16.86
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$16.86
Sevier County Tax Rule - Rate: 0.380			
Sevier County Airport Commission		100.000%	\$25.28
Sharp County		Net Distribution Amount: \$162,275.35	
Sharp County Tax Rule - Rate: 1.000			
Ash Flat City Treasurer	980		\$9,211.65
Cave City Treasurer	1,742		\$16,374.17
Cherokee Village City Treasurer	3,878		\$36,451.80
Evening Shade City Treasurer	432		\$4,060.64

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 36
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hardy City Treasurer	730		\$6,861.74
Highland City Treasurer	1,045		\$9,822.62
Horseshoe Bend City Treasurer	8		\$75.20
Sharp County Treasurer	8,193		\$77,011.23
Sidney City Treasurer	181		\$1,701.33
Williford City Treasurer	75		\$704.97

Sharp County AF Co Net Distribution Amount: \$26.21

Sharp County Tax Rule - Rate: 1.000

Sharp County Regional Airport	75.000%	\$19.66
Sharp County Regional Airport	25.000%	\$6.55

Springdale AF Washington Co Net Distribution Amount: \$1,181.40

Washington County Tax Rule - Rate: 1.000

Springdale Municipal Airport	75.000%	\$708.84
Springdale Municipal Airport	25.000%	\$236.28

Washington County Tax Rule - Rate: 0.250

Springdale Municipal Airport	100.000%	\$236.28
------------------------------	----------	----------

St. Francis County Net Distribution Amount: \$454,893.43

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555	\$4,467.16
Colt City Treasurer	378	\$3,042.50
Forrest City Treasurer	15,371	\$123,720.13
Hughes City Treasurer	1,441	\$11,598.51
Madison City Treasurer	769	\$6,189.63
Palestine City Treasurer	681	\$5,481.32
St. Francis County Treasurer	8,435	\$67,892.74
Wheatley City Treasurer	355	\$2,857.37
Widener City Treasurer	273	\$2,197.36

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555	\$4,467.16
Colt City Treasurer	378	\$3,042.50
Forrest City Treasurer	15,371	\$123,720.13
Hughes City Treasurer	1,441	\$11,598.51

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Madison City Treasurer	769		\$6,189.63
Palestine City Treasurer	681		\$5,481.32
St. Francis County Treasurer	8,435		\$67,892.74
Wheatley City Treasurer	355		\$2,857.37
Widener City Treasurer	273		\$2,197.35

Stone County Net Distribution Amount: \$112,492.50

Stone County Tax Rule - Rate: 1.000

Fifty Six City Treasurer	173		\$1,570.21
Mountain View City Treasurer	2,748		\$24,941.86
Stone County Treasurer	9,473		\$85,980.43

Stuttgart AF Prairie Co Net Distribution Amount: \$234.91

Prairie County Tax Rule - Rate: 1.000

Biscoe City Treasurer	363		\$6.52
Des Arc City Treasurer	1,717		\$30.85
DeValls Bluff City Treasurer	619		\$11.12
Hazen City Treasurer	1,468		\$26.38
Prairie County Treasurer	4,378		\$78.67
Ulm City Treasurer	170		\$3.07

Prairie County Tax Rule - Rate: 0.130

Prairie County Treasurer		100.000%	\$19.58
--------------------------	--	----------	---------

Prairie County Tax Rule - Rate: 0.380

Prairie County Treasurer		100.000%	\$58.72
--------------------------	--	----------	---------

Texarkana AF Miller Co Net Distribution Amount: \$1,912.88

Miller County Tax Rule - Rate: 0.250

Texarkana Regional Airport		100.000%	\$382.58
----------------------------	--	----------	----------

Miller County Tax Rule - Rate: 1.000

Texarkana Regional Airport		100.000%	\$1,530.30
----------------------------	--	----------	------------

Union County Net Distribution Amount: \$1,408,282.97

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	494		\$8,353.85
El Dorado City Treasurer	18,884		\$319,340.23

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules
 Counties
 For 6/25/2018

Page: 38
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Felsenthal City Treasurer	150		\$2,536.59
Huttig City Treasurer	597		\$10,095.64
Junction City Treasurer	581		\$9,825.07
Norphlet City Treasurer	844		\$14,272.57
Smackover City Treasurer	1,865		\$31,538.31
Strong City Treasurer	558		\$9,436.13
Union County Treasurer	17,666		\$298,743.10

Union County Tax Rule - Rate: 1.000

Calion City Treasurer		1.100%	\$7,745.56
El Dorado City Treasurer		52.000%	\$366,153.57
Felsenthal City Treasurer		0.200%	\$1,408.28
Huttig City Treasurer		1.700%	\$11,970.41
Junction City Treasurer		1.400%	\$9,857.98
Norphlet City Treasurer		1.500%	\$10,562.12
Smackover City Treasurer		4.800%	\$33,798.79
Strong City Treasurer		1.300%	\$9,153.84
Union County Treasurer		36.000%	\$253,490.93

Van Buren County Net Distribution Amount: \$300,375.73

Van Buren County Tax Rule - Rate: 1.000

Clinton City Treasurer	2,602		\$22,595.48
Damascus City Treasurer	250		\$2,170.97
Fairfield Bay City Treasurer	2,155		\$18,713.78
Shirley City Treasurer	291		\$2,527.01
Van Buren County Treasurer	11,997		\$104,180.63

Van Buren County Tax Rule - Rate: 1.000

Van Buren County Treasurer		100.000%	\$150,187.86
----------------------------	--	----------	--------------

Walnut Ridge AF Lawrence Co Net Distribution Amount: \$360.11

Lawrence County Tax Rule - Rate: 1.000

Walnut Ridge Regional Airport		100.000%	\$144.04
-------------------------------	--	----------	----------

Lawrence County Tax Rule - Rate: 0.500

Walnut Ridge Regional Airport		100.000%	\$72.02
-------------------------------	--	----------	---------

Lawrence County Tax Rule - Rate: 0.500

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules

Counties
 For 6/25/2018

Page: 39
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Walnut Ridge Regional Airport		100.000%	\$72.02
Lawrence County Tax Rule - Rate: 0.130			
Walnut Ridge Regional Airport		100.000%	\$18.01
Lawrence County Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$54.02

Washington County Net Distribution Amount: \$4,309,981.41

Washington County Tax Rule - Rate: 1.000			
Elkins City Treasurer	2,648		\$44,962.28
Elm Springs City Treasurer	1,756		\$29,816.37
Farmington City Treasurer	5,974		\$101,436.80
Fayetteville City Treasurer	73,580		\$1,249,367.18
Goshen City Treasurer	1,071		\$18,185.27
Greenland City Treasurer	1,294		\$21,971.75
Johnson City Treasurer	3,354		\$56,949.95
Lincoln City Treasurer	2,249		\$38,187.37
Prairie Grove City Treasurer	4,426		\$75,152.20
Springdale City Treasurer	64,195		\$1,090,012.58
Tontitown City Treasurer	2,460		\$41,770.09
Washington County Treasurer	37,350		\$634,192.23
West Fork City Treasurer	2,317		\$39,341.99
Winslow City Treasurer	391		\$6,639.07

Washington County Tax Rule - Rate: 0.250			
Washington County Treasurer		100.000%	\$861,996.28

West Memphis AF Crittenden Co Net Distribution Amount: \$2,102.19

Crittenden County Tax Rule - Rate: 0.750			
West Memphis Municipal Airport		100.000%	\$573.32
Crittenden County Tax Rule - Rate: 1.000			
West Memphis Municipal Airport		100.000%	\$764.43
Crittenden County Tax Rule - Rate: 1.000			
West Memphis Municipal Airport		100.000%	\$764.44

White County Net Distribution Amount: \$1,596,932.05

Ledger After Tax Rules
 Counties
 For 6/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
White County Tax Rule - Rate: 1.000			
Bald Knob City Treasurer	2,897		\$34,298.70
Beebe City Treasurer	7,315		\$86,605.12
Bradford City Treasurer	759		\$8,986.09
Garner City Treasurer	284		\$3,362.39
Georgetown City Treasurer	124		\$1,468.08
Griffithville City Treasurer	225		\$2,663.86
Higginson City Treasurer	621		\$7,352.26
Judsonia City Treasurer	2,019		\$23,903.72
Kensett City Treasurer	1,648		\$19,511.31
Letona City Treasurer	255		\$3,019.04
McRae City Treasurer	682		\$8,074.46
Pangburn City Treasurer	601		\$7,115.47
Rose Bud City Treasurer	482		\$5,706.58
Russell City Treasurer	216		\$2,557.31
Searcy City Treasurer	22,858		\$270,624.71
West Point City Treasurer	185		\$2,190.29
White County Treasurer	35,905		\$425,093.21
White County Tax Rule - Rate: 0.500			
White County Treasurer		100.000%	\$456,266.30
White County Tax Rule - Rate: 0.250			
White County Treasurer		100.000%	\$228,133.15

Woodruff County Net Distribution Amount: \$119,911.75

Woodruff County Tax Rule - Rate: 1.000			
Augusta City Treasurer	2,199		\$18,160.19
Cotton Plant City Treasurer	649		\$5,359.69
Hunter City Treasurer	105		\$867.13
McCrary City Treasurer	1,729		\$14,278.75
Patterson City Treasurer	452		\$3,732.79
Woodruff County Treasurer	2,126		\$17,557.33
Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$22,483.45

Run Date: 6/25/2018
 Run Time: 8:05:18AM

Ledger After Tax Rules
 Counties
 For 6/25/2018

Page: 41
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Woodruff County Tax Rule - Rate: 0.500

Woodruff County Treasurer		100.000%	\$29,977.94
---------------------------	--	----------	-------------

Woodruff County Tax Rule - Rate: 0.130

Woodruff County Treasurer		100.000%	\$7,494.48
---------------------------	--	----------	------------

Yell County Net Distribution Amount: \$273,221.32

Yell County Tax Rule - Rate: 0.880

Belleville City Treasurer	441		\$2,534.55
Danville City Treasurer	2,409		\$13,845.18
Dardanelle City Treasurer	4,745		\$27,270.82
Havana City Treasurer	375		\$2,155.23
Ola City Treasurer	1,281		\$7,362.26
Plainview City Treasurer	608		\$3,494.34
Yell County Treasurer	12,326		\$70,840.90

Yell County Tax Rule - Rate: 0.250

Yell County Treasurer		100.000%	\$36,429.51
-----------------------	--	----------	-------------

Yell County Tax Rule - Rate: 0.750

Yell County Treasurer		100.000%	\$109,288.53
-----------------------	--	----------	--------------

Total			\$48,955,855.37
--------------	--	--	------------------------